Surveillance Protocol Arboviruses endemic to the U.S. include Eastern equine encephalitis virus (EEE), La Crosse encephalitis virus (LAC), Saint Louis encephalitis virus (SLE), West Nile virus (WNV), Western equine encephalitis virus (WEE), and the tickborne Powassan encephalitis virus (POW). See other materials for information on non-endemic arboviruses (e.g., dengue fever and yellow fever) ## **Provider Responsibilities** - Report suspect and confirmed cases of arbovirus infection (including copies of lab results) to the local health department within one week of diagnosis. Supply requested clinical information to the local health department to assist with case ascertainment. - Assure appropriate testing is completed for patients with suspected arboviral infection. The preferred diagnostic test is testing of virus-specific IgM antibodies in serum or cerebrospinal fluid (CSF). In West Virginia, appropriate arbovirus testing should include EEE, LAC, SLE, and WNV. Testing for a complete arboviral panel is available free of charge through the West Virginia Office of Laboratory Services (OLS). ## **Laboratory Responsibilities** - 1. Report positive laboratory results for arbovirus infection to the local health department within 1 week. - 2. Submit positive arboviral samples to the Office of Laboratory Services within 1 week. - 3. Appropriate testing for patients with suspected arboviral infection includes testing of virus-specific IgM antibodies in serum or CSF. In West Virginia, testing should routinely be conducted for WNV, EEE, SLE, and LAC. A complete arboviral panel is available free of charge through OLS. For more information go to: http://www.wvdhhr.org/labservices/labs/virology/arbovirus.cfm ## **Local Health Responsibilities** - 1. Conduct an appropriate case investigation. - a. Contact the healthcare provider that ordered the laboratory test to obtain the clinical information on the WVEDSS form. - b. If needed, contact the patient to obtain information regarding travel history. - c. Conduct a home visit and perform an environmental assessment to identify potential risk factors for exposure to mosquitoes. - d. Educate the patient and the patient's family on arbovirus prevention. - e. Report all case data using WVEDSS. - 2. Educate the public about arboviruses, especially regarding prevention measures. Late spring and early summer are optimal times to provide this education. A model # Surveillance Protocol press release is available under "Tools for Local Health Departments" at: http://www.dhhr.wv.gov/oeps/disease/Zoonosis/Mosquito/Pages/Arbo.aspx Educate providers and laboratories to report cases of arbovirus infection to the local health department in the patient's county of residence within one week of diagnosis. ## **State Health Responsibilities** - 1. Review completed case reports from local health departments within one week. - 2. Report all confirmed and probable cases to CDC using ArboNET upon confirmation of case status. - 3. Provide training and consultation to local health departments regarding case ascertainment and prevention for arbovirus infection. - 4. Complete enhanced passive surveillance activities each spring. This includes release of a statewide HAN to healthcare providers, a laboratory letter, a training seminar, updates to arboviral information sheets, and release of a memo to local health departments. - 5. Conduct yearly mosquito surveillance activities (see mosquito surveillance protocol) - 6. Provide regular data feedback to local health departments and public health partners during arbovirus season (May-October). - 7. Assure resources and equipment are available for laboratory testing and mosquito surveillance. - 8. Encourage surveillance of dead birds and horses and provide necessary information and resources to conduct this surveillance. - 9. Coordinate with other agencies, as needed, to monitor arboviral activity and respond to urgent situations. ## **Disease Prevention Objectives** - 1. Reduce disease risk through: - a. Public education regarding use of personal protective measures - b. Appropriate mosquito surveillance and control - 2. Use mosquito surveillance data to provide timely notification to the public and local health departments of arboviral activity in mosquitoes. ## **Disease Control Objectives** - 1. Perform or increase mosquito control activities when human arboviral cases or increased arboviral mosquito activity is detected in an area. - 2. Provide or increase public education when human arboviral cases or increased arboviral mosquito activity is detected in an area. ## **Disease Surveillance Objectives** # Surveillance Protocol - 1. To identify and monitor the epidemiologic characteristics of human arbovirus infections in West Virginia. - 2. To identify the geographic distribution of non-human cases of arboviral infection through testing of dead birds and suspected equine arbovirus cases. - 3. To identify and characterize (by species and geographic distribution) arboviral-infected mosquitoes and evaluate their potential to transmit novel or travel-associated arboviruses such as dengue and chikungunya. - 4. To identify new or invasive mosquito species not previously identified in West Virginia that could be capable of transmitting arboviruses. - 5. To provide early notification of increased arboviral mosquito activity through trapping and testing of mosquitoes. ## **Public Health Significance** After its introduction in 1999, West Nile virus expanded its territory across the United States. West Nile called attention to the weakened public health infrastructure for arbovirus surveillance in the United States. Due to this concern, federal money was allocated to improve public health infrastructure, including laboratory diagnostic and medical entomology capacity. Travel-associated outbreaks of chikungunya and dengue virus have further called attention to the possibility of introduction of new arboviruses into the United States. The occurrence of arboviral disease outbreaks is unpredictable; thus public health officials should remain vigilant for increased activity during the summer months, which coincides with increased vector activity. SLE and EEE can occur in sometimes dramatic outbreaks at lengthy intervals with little or no apparent transmission in intervening years. Here are the types of surveillance that should be performed and the purpose of each type of surveillance: - 1. **Dead Bird Surveillance**: The purpose of dead bird surveillance is to monitor the presence of WNV, EEE or SLE within the jurisdiction under surveillance. - 2. **Mosquito Surveillance**: Mosquito surveillance is conducted to identify mosquito breeding sites and prioritize sites for abatement, and determine if disease-carrying adult mosquitoes are present. See mosquito surveillance plan. - 3. **Equine Surveillance**: Horses may serve as an important indicator of WNV and EEE activity in the jurisdiction. - 4. **Human Surveillance**: The purpose of human surveillance is to detect human arbovirus infection within the jurisdiction. Regardless of the type of surveillance performed, the information collected should be used to prevent further human cases of disease. The ecology and public health aspects # Surveillance Protocol of arboviruses are complex. West Virginia public health officials are encouraged to take the necessary time to educate themselves about these diseases. In West Virginia, the major arbovirus of concern is LAC; however the largest number (10) of WNV human cases was reported during 2012. Birds positive for EEE were identified in 2002 in West Virginia. Twelve human cases of SLE were reported from West Virginia between 1964 and 2008, with the majority of cases occurring in 1975 during a national SLE epidemic. No human cases of Powassan have been identified in West Virginia; however, the virus was isolated from the brain of a sick fox in West Virginia in 1977 and the primary tick vector, *Ixodes cookei* has been documented in several West Virginia counties. ## **Clinical Description** Arboviral diseases are clinically indistinguishable from one another. They vary in terms of severity, long-term sequelae and the age groups most heavily affected. The most common manifestation is asymptomatic infection for WNV, LAC and SLE; while EEE is noteworthy for its low case-infection ratio and its high case-fatality rate. Other common clinical syndromes include 1) undifferentiated febrile illness, also referred to as 'febrile headache;' and 2) CNS infection, including aseptic meningitis, encephalitis or myelitis. Clinical presentations with nervous system involvement can be particularly variable and may involve the brain, spinal cord or nerves. The patient may present with syndromes mimicking a stroke or Parkinsonism, as well as tremors, movement disorders, neuritis, acute flaccid paralysis and/or SIADH. ### Important definitions: **Acute flaccid paralysis**: sudden onset of muscle weakness with hyporeflexia (decreased muscle reflexes) due to peripheral nerve or spinal cord involvement. **Aseptic meningitis**: Symptoms of meningitis include fever, headache, photophobia, stiff neck and vomiting. Persons with aseptic meningitis have greater than 5 white blood cells in the spinal fluid and negative bacterial cultures. Meningitis means _inflammation of the meninges.' Meninges are the membranous lining around the brain. _Aseptic' means that there are no bacteria found (in the spinal fluid). **Encephalitis**: literally means _inflammation of the brain.' These persons have fever and signs of central nervous system involvement, including: seizures, altered mental status, muscle weakness, sensory loss, or even movement disorders. On CT or MRI, focal or generalized swelling of the brain may be identified. **Febrile headache**: is a self-limited illness characterized by fever and headache. Other signs and symptoms associated with this syndrome may include: rash, arthritis, weakness, vomiting and lymphadenopathy. # Surveillance Protocol **Myelitis**: literally inflammation of the spinal cord. The spinal cord contains nerve fibers that support motor and sensory function. Myelitis results in weakness or paralysis, sensory changes and impaired bowel or bladder function. **Neuritis**: literally inflammation of a nerve. Peripheral nerves are those outside of the brain or spinal cord. Neuritis prevents the nerve from functioning normally, so the person with neuritis may lose sensory (feeling, seeing, etc.) or motor (moving) function. **Parkinson's Disease**: is a neurological disorder characterized by tremor, difficulty walking, movement and coordination. Parkinsonism refers to any condition that causes a movement disorder similar to Parkinson's Disease. **SIADH**: Syndrome of inappropriate antidiuretic hormone results in hyponatremia (low blood sodium) due to excessive secretion of antidiuretic hormone. While there is no way to clinically distinguish one arboviral infection from another, the arboviruses result in illness of varying clinical severity by age group and several occur in distinct regions of the country (Table 1). Table 1. Clinical spectrum, high risk groups and geographic distribution of endemic North American arboviruses. | Virus | Case-Fatality Rate | Prevalence of Neurological sequelae | Age Groups Most
Affected | Geographic Distribution in
United States | |-----------------------------|---|--|--|--| | Eastern equine encephalitis | 36–70% of symptomatic cases | 35% of surviving symptomatic cases | Children and the elderly | Atlantic and Gulf coastal areas, Great Lakes | | La Crosse
encephalitis | < 1% of all infections;
≈ 1% of hospitalized cases | 3–12% of hospitalized cases | Children (primarily
15 years or
younger) | Upper Midwestern, mid-
Atlantic and southeastern
states | | St. Louis
encephalitis | < 1% of all infections; 3–
30% among symptomatic
cases (higher in the
elderly) | Unknown | Infants and elderly | Reported throughout U.S.;
outbreaks in Mississippi
Valley and Gulf Coast | | West Nile
encephalitis | < 1% of all infections; 12–
14% among hospitalized
cases (higher in the
elderly) | Up to 50% of hospitalized patients at one year follow up | Elderly | Widespread; current incidence is greatest in Western U.S. | | Western equine encephalitis | 3–7% among symptomatic cases | 15–30% (primarily among children <1 year) | Young children and the elderly | West of Mississippi River | | Powassan | 10–15% among symptomatic cases | Up to 50% of surviving symptomatic cases | Adults | New England, North Central states | ## **Etiologic Agent** The viruses responsible for the endemic North American arboviruses belong to three distinct families: Togaviridae, Bunyaviridae, and Flaviviridae (Table 2). # Surveillance Protocol Table 2. Family and genera of endemic North American arboviruses. | Virus | Etiologic Agent | | |---|--|--| | Eastern equine encephalitis | family Togaviridae, genus Alphavirus | | | La Crosse encephalitis (California serogroup) | family Bunyaviridae, genus Bunyavirus | | | Saint Louis encephalitis | family Flaviviridae, genus <i>Flavivirus</i> | | | West Nile virus | family Flaviviridae, genus <i>Flavivirus</i> | | | Western equine encephalitis | family Togaviridae, genus Alphavirus | | | Powassan encephalitis | family Flaviviridae, genus Flavivirus | | ### Reservoir Reservoir species develop sufficiently high viremia such that a mosquito or tick can pick up virus from a blood meal and subsequently transmit the virus to other hosts. Horses and humans develop only low-level viremia and are referred to as dead-end hosts, meaning they are not important in transmission to other species. The natural reservoirs for the endemic North American arboviruses vary depending on the specific virus and its transmission cycle but generally include birds or small rodents (Table 3). Table 3. Endemic North American arboviruses and their reservoirs. | Virus | Reservoir | | |-----------------------------|--|--| | Eastern equine encephalitis | Wild birds (e.g., songbirds) | | | La Crosse encephalitis | Small wild rodents (e.g., chipmunks and squirrels) | | | Saint Louis encephalitis | Wild birds (e.g., house sparrow, pigeon, blue jay, and robin) | | | West Nile virus | Wild birds (e.g., crows, blue jays) | | | Western equine encephalitis | Wild birds (e.g., house finches and sparrows) | | | Powassan encephalitis | Small rodents, small wild carnivores (e.g., opossums, rabbits, | | | | groundhogs, squirrels, skunks, and foxes) | | ### **Mode of Transmission** Arboviruses are primarily spread through vectorborne transmission from the bite of an infected mosquito or infected tick (for POW only). See Table 4 for the primary vectors involved in human transmission. Five additional routes of infection for West Nile include transplantation, transfusion, breastfeeding, transplacental and occupational (laboratory workers). These modes of transmission represent a very small proportion of cases. There is no documented evidence of direct person-to-person or animal-to-person transmission of arboviruses. There is a theoretical concern that a person may get WNV from handling live or dead infected birds, so people should avoid bare-handed contact # Surveillance Protocol when handling dead animals, and use gloves or double plastic bags to place carcasses in garbage cans. People should ALWAYS wash hands after handing a sick or dead animal. Table 4. Primary vectors for the endemic North American arboviruses. | Virus | Primary Arthropod | Primary Species Important for | | |-----------------------------|-------------------|--|--| | | Vector | Transmission to Humans, Horses | | | Eastern equine encephalitis | Mosquito | Culex species (Cx. pipiens and Cx. | | | | | quinquefasciatus in the east, Cx. | | | | | nigripalpus in Florida, and Cx. tarsalis | | | | | and members of the Cx pipiens complex | | | | | in western states); Coquillettidia | | | | | perturbans; Culiseta melanura | | | La Crosse encephalitis | Mosquito | Aedes triseriatus, Ae. Japonicas, Ae. | | | | | albopictus | | | Saint Louis encephalitis | Mosquito | Culex species (Cx. pipiens and Cx. | | | | | quinquefasciatus in the east, Cx. | | | | | nigripalpus in Florida, and Cx. tarsalis | | | | | and members of the Cx. pipiens | | | | | complex in western states) | | | West Nile virus | Mosquito | Culex species | | | Western equine encephalitis | Mosquito | Culex tarsalis | | | Powassan encephalitis | Tick | Ixodes cookie, Ix. scapularis | | ## **Incubation Period** The incubation periods for the endemic North American arboviruses are similar and range from 2 to 18 days, depending on the specific virus. Table 5 outlines the incubation period for each virus. Table 5. Incubation period ranges for the endemic North American arboviruses. | Virus | Incubation Period (days) | |------------------------------------|--------------------------| | Eastern equine encephalitis | 3–10 | | La Crosse encephalitis (California | 5–15 | | serogroup) | | | St. Louis encephalitis | 4–14 | | West Nile encephalitis | 5–15 | | Western equine encephalitis | 2–10 | | Powassan encephalitis | 4–18 | ## **Period of Communicability** There is no direct person-to-person transmission of these viruses. See section on Modes of Transmission above. ## Surveillance Protocol ## **Outbreak Recognition** Because of low baseline incidence, any human (or equine) case of SLE, EEE, WEE or POW is defined as an outbreak. La Crosse is endemic in parts of West Virginia, so an outbreak of LAC is defined as cases over and above the expected or encroachment into an area of the state not previously known to have cases. The number of WNV cases varies each year but has been detected in multiple areas of the state. An outbreak of WNV is defined as cases over and above the expected number. DIDE should be notified immediately about outbreaks. ### **Case Definition** The 2011 case definition is the most current version (CSTE Position Statement Numbers: 10-ID-18, 10-ID-20, 10-ID-21, 10-ID-22, 10-ID-23, 10-ID-24). ### Subtypes California Serogroup Viruses, (i.e., California encephalitis, Jamestown Canyon, Keystone, La Crosse, Snowshoe hare, and Trivittatus viruses) Eastern Equine Encephalitis Virus Powassan Virus St. Louis Encephalitis Virus West Nile Virus Western Equine Encephalitis Virus #### **Background** Arthropod-borne viruses (arboviruses) are transmitted to humans primarily through the bites of infected mosquitoes, ticks, sand flies, or midges. Other modes of transmission for some arboviruses include blood transfusion, organ transplantation, perinatal transmission, consumption of unpasteurized dairy products, breast feeding, and laboratory exposures. More than 130 arboviruses are known to cause human disease. Most arboviruses of public health importance belong to one of three virus genera: *Flavivirus, Alphavirus, and Bunyavirus*. #### **Clinical Description** Most arboviral infections are asymptomatic. Clinical disease ranges from mild febrile illness to severe encephalitis. For the purposes of surveillance and reporting, based on their clinical presentation, arboviral disease cases are often categorized into two primary groups: neuroinvasive disease and non-neuroinvasive disease. Neuroinvasive disease # Surveillance Protocol Many arboviruses cause neuroinvasive disease such as aseptic meningitis, encephalitis, or acute flaccid paralysis (AFP). These illnesses are usually characterized by the acute onset of fever with stiff neck, altered mental status, seizures, limb weakness, cerebrospinal fluid (CSF) pleocytosis, or abnormal neuroimaging. AFP may result from anterior ("polio") myelitis, peripheral neuritis, or post-infectious peripheral demyelinating neuropathy (i.e., Guillain-Barré syndrome). Less common neurological manifestations, such as cranial nerve palsies, also occur. #### Non-neuroinvasive disease Most arboviruses are capable of causing an acute systemic febrile illness (e.g., West Nile fever) that may include headache, myalgias, arthralgias, rash, or gastrointestinal symptoms. Rarely, myocarditis, pancreatitis, hepatitis, or ocular manifestations such as chorioretinitis and iridocyclitis can occur. ## **Clinical criteria for diagnosis** A clinically compatible case of arboviral disease is defined as follows: *Neuroinvasive disease* - Fever (≥100.4°F or 38°C) as reported by the patient or a health-care provider, AND - Meningitis, encephalitis, acute flaccid paralysis, or other acute signs of central or peripheral neurologic dysfunction, as documented by a physician, AND - Absence of a more likely clinical explanation. #### Non-neuroinvasive disease - Fever (≥100.4°F or 38°C) as reported by the patient or a health-care provider, AND - Absence of neuroinvasive disease, AND - Absence of a more likely clinical explanation. ## **Laboratory Criteria for Diagnosis** - Isolation of virus from, or demonstration of specific viral antigen or nucleic acid in, tissue, blood, CSF, or other body fluid, OR - Four-fold or greater change in virus-specific quantitative antibody titers in paired sera, OR - Virus-specific IgM antibodies in serum with confirmatory virus-specific neutralizing antibodies in the same or a later specimen, OR - Virus-specific IgM antibodies in CSF and a negative result for other IgM antibodies in CSF for arboviruses endemic to the region where exposure occurred, OR - Virus-specific IgM antibodies in CSF or serum. ## Case Classification Confirmed ## Surveillance Protocol #### Neuroinvasive disease A case that meets the above clinical criteria for neuroinvasive disease and one or more the following laboratory criteria for a confirmed case: - Isolation of virus from, or demonstration of specific viral antigen or nucleic acid in, tissue, blood, CSF, or other body fluid, OR - Four-fold or greater change in virus-specific quantitative antibody titers in paired sera, OR - Virus-specific IgM antibodies in serum with confirmatory virus-specific neutralizing antibodies in the same or a later specimen, OR - Virus-specific IgM antibodies in CSF and a negative result for other IgM antibodies in CSF for arboviruses endemic to the region where exposure occurred. ### Non-neuroinvasive disease A case that meets the above clinical criteria for non-neuroinvasive disease and one or more of the following laboratory criteria for a confirmed case: - Isolation of virus from, or demonstration of specific viral antigen or nucleic acid in, tissue, blood, CSF, or other body fluid, OR - Four-fold or greater change in virus-specific quantitative antibody titers in paired sera, OR - Virus-specific IgM antibodies in serum with confirmatory virus-specific neutralizing antibodies in the same or a later specimen, OR - Virus-specific IgM antibodies in CSF and a negative result for other IgM antibodies in CSF for arboviruses endemic to the region where exposure occurred. #### **Probable** #### Neuroinvasive disease A case that meets the above clinical criteria for neuroinvasive disease and the following laboratory criteria: • Virus-specific IgM antibodies in CSF or serum but with no other testing. #### Non-neuroinvasive disease A case that meets the above clinical criteria for non-neuroinvasive disease and the laboratory criteria for a probable case: Virus-specific IgM antibodies in CSF or serum but with no other testing. #### Comment ### Interpreting arboviral laboratory results • **Serologic cross-reactivity.** In some instances, arboviruses from the same genus produce cross-reactive antibodies. In geographic areas where two or more closely-related arboviruses occur, serologic testing for more than one virus may be needed and results compared to determine the specific causative virus. For example, such # Surveillance Protocol testing might be needed to distinguish antibodies resulting from infections within genera, e.g., flaviviruses such as West Nile, St. Louis encephalitis, Powassan, Dengue, or Japanese encephalitis viruses. - Rise and fall of IgM antibodies. For most arboviral infections, IgM antibodies are generally first detectable at 3 to 8 days after onset of illness and persist for 30 to 90 days, but longer persistence has been documented (e.g, up to 500 days for West Nile virus). Serum collected within 8 days of illness onset may not have detectable IgM and testing should be repeated on a convalescent-phase sample to rule out arboviral infection in those with a compatible clinical syndrome. - Persistence of IgM antibodies. Arboviral IgM antibodies may be detected in some patients months or years after their acute infection. Therefore, the presence of these virus-specific IgM antibodies may signify a past infection and be unrelated to the current acute illness. Finding virus-specific IgM antibodies in CSF or a fourfold or greater change in virus-specific antibody titers between acute- and convalescentphase serum specimens provides additional laboratory evidence that the arbovirus was the likely cause of the patient's recent illness. Clinical and epidemiologic history also should be carefully considered. - Persistence of IgG and neutralizing antibodies. Arboviral IgG and neutralizing antibodies can persist for many years following a symptomatic or asymptomatic infection. Therefore, the presence of these antibodies alone is only evidence of previous infection and clinically compatible cases with the presence of IgG, but not IgM, should be evaluated for other etiologic agents. - Arboviral serologic assays. Assays for the detection of IgM and IgG antibodies commonly include enzyme-linked immunosorbent assay (ELISA), microsphere immunoassay (MIA), or immunofluorescence assay (IFA). These assays provide a presumptive diagnosis and should have confirmatory testing performed. Confirmatory testing involves the detection of arboviral-specific neutralizing antibodies utilizing assays such as plaque reduction neutralization test. - Other information to consider. Vaccination history, detailed travel history, date of onset of symptoms, and knowledge of potentially cross-reactive arboviruses known to circulate in the geographic area should be considered when interpreting results. Imported arboviral diseases Human disease cases due to Dengue or Yellow fever viruses are nationally notifiable to CDC using specific case definitions. However, many other exotic arboviruses (e.g., Chikungunya, Japanese encephalitis, Tick-borne encephalitis, Venezuelan equine encephalitis, and Rift Valley fever viruses) are important public health risks for the United States as competent vectors exist that could allow for sustained transmission upon establishment of imported arboviral pathogens. Health-care providers and public health officials should maintain a high index of clinical suspicion for cases of potentially exotic or unusual arboviral etiology, particularly in # Surveillance Protocol international travelers. If a suspected case occurs, it should be reported to the appropriate local/state health agencies and CDC. ## **Preventive Interventions** There is currently no vaccine against human arboviruses. Repellants such as DEET, oil of lemon eucalyptus, IR3535 and picaridin have demonstrated efficacy against mosquitoes. Share these prevention messages with the public: - 1. Empty standing water in old tires, cemetery urns, buckets, plastic covers, toys, or any other container where mosquitoes may breed. - 2. Empty and change the water in bird baths, fountains, wading pools, rain barrels, and potted plant trays at least once a week if not more often. - 3. Drain or fill temporary pools with dirt. - 4. Keep swimming pools treated and circulating. - 5. Keep rain gutters unclogged. - 6. Use mosquito repellents according to the label directions. Apply sparingly to children before they play out of doors, and rinse children off with soap and water when they come back in. Do not apply repellent to the face and hands of young children because they may rub it in their eyes. Follow label directions and precautions closely. - 7. Use head nets, long sleeves, and long pants if you venture into areas with high mosquito populations. - 8. Make sure window and door screens are bug tight. ## **Treatment** Supportive; no specific treatment exists for arboviral infections. ## **Surveillance Indicators** - 1. Number of dead birds submitted for testing for arboviruses. - a. Percentage of dead birds testing positive for arboviral infection - 2. Number of mosquito pools collected and tested for arboviruses - a. Evidence of increasing arboviral infection rates among tested mosquito pools during the season - 3. Number of equine specimens submitted for testing for arboviruses. - a. Percentage of equine specimens testing positive for arboviral infection - 4. Percentage of human arboviral infection case specimens forwarded by OLS to CDC for laboratory confirmation (e.g., PRNT). # Surveillance Protocol - 5. Proportion of cases with complete clinical investigation: Patient demographics, risk factor information (travel history, outdoor activities), and clinical symptoms. - 6. Proportion of cases with a home visit completed for environmental evaluation, including GIS coordinates of location and patient and family education. #### References ### (WNV) - 1. Armstrong WS, Bashour CA, Smedira NG, et.al. —A case of fatal West Nile virus meningoencephalitis associated with receipt of blood transfusions after open heart surgery. Ann Thorac Surg, 2003; 76:605-7. - 2. CDC. —Possible West Nile virus transmission to an infant through breast-feeding Michigan, 2002. MMWR, 2002; 51:877-878. - 3. CDC. —Update: investigations of West Nile virus infections in recipients of organ transplantation and blood transfusion Michigan, 2002. MMWR, 2002; 51:879. - 4. CDC. :Laboratory-acquired West Nile virus infections United States, 2002. MMWR, 2002; 51:1133-1135. - 5. CDC. —Intrauterine West Nile virus infection New York, 2002. MMWR, 2002; 51:1135-1136. - 6. CDC. —Update: detection of West Nile virus in blood donations United States, 2003. MMWR, 2003; 52(Dispatch):1-3. - 7. CDC. —Surveillance for Human West Nile Virus Disease United States, 1999–2008. MMWR, 2010; 59(No. SS-2). - 8. Chowers MY, Lang R, Nassar F, et.al. —Clinical characteristics of the West Nile fever outbreak, Israel, 2000. Emerg Infect Dis, 2001; 7:675-678. - 9. Peterson, LR, Marfin AA. —West Nile virus: a primer for the clinican. Ann Intern Med, 2002; 137:173-179. - 10. Sejvar JJ, Haddad MB, Tierney BC, et.al. —Neurologic manifestations and outcome of West Nile virus infection. JAMA, 2003; 290:511-515. #### (SLE) - 11. Jones SC, Morris J, Hill G, Alderman M, Ratard RC. —St Louis encephalitis outbreak in Louisiana in 2001. J La State Med Soc, 2002; 154:303-306. - 12. Meehan PJ, Wells DL, Paul W, el.al. —Epidemiological features of and public helath response to a St. Louis encephalitis epidemic in Florida, 1990-1. Epidemiol Infect, 2000; 125:181-188. - 13. Paulson GW, Brinker KR. —St. Louis encephalitis epidemic in Ohio in 1975. Ohio State Med Assoc J, 1978; 74:491-493. # Surveillance Protocol - 14. Tsai TF, Cobb WB, Bolin RA, et.al. —Epidemiologic aspects of a S. Louis encephalitis outbreak in Mesa County, Colorado. Am J Epidemiol. 1987; 126:460-473. - 15. Wasay M, Diaz-Arrastia R, Suss RA, et.al. —St Louis encephalitis: a review of 11 cases in a 1995 Dallas, Tex, epidemic. Arch Neurol, 2000; 57:114-118. - 16. CDC. Saint Louis encephalitis epidemiology and geographic distribution. Available at http://www.cdc.gov/sle/technical/epi.html Accessed 2011 April 7. ### (LAC) - 17. Balkhy HH, Schreibner JR. —Severe La Crosse encephalitis with significant neurologic sequelae. Pediatr Infect Dis J, 2000: 19:77-80. - 18. Erwin PC, Jones TF, Gerhardt RR, et.al. —La Crosse encephalitis in Eastern Tennessee: clinical, environmental, and entomological characteristics from a blinded cohort study. : Am J Epidemiol, 2002; 155:1060-1065 - 19. Hedberg CW, Washburn JW, Sjogren RD. —The association of artificial containers and La Crosse encephalitis cases in Minnesota, 1979. J Am Mosq Control Assoc, 1985;1:89-90. - 20. McJunkin JE, Khan RR, Tsai TF. California-La Crosse encephalitis. Infect Dis Clin North Am, 1998; 12:83-93. - 21. McJunkin JE, de los Reyes EC, Irazuzta JE, et.al. La Crosse encephalitis in children. N Engl J Med, 2001; 344:801-807. - 22. Rust RS, Thompson WH, Matthews CG, Beaty BJ, Chun RWM. —La Crosse and other forms of California encephalitis. J Child Neurol, 1999; 14:1-14. - 23. Woodruff BA, Baron RC, Tsai TF. —Symptomatic La Crosse infections o the central nervous system: a study of risk factors in an endemic area. Am J Epidemiol, 1992; 136:320-7. ### (EEE) 24. Deresiewicz RL, Thaler SJ, Hsu L, Zamani AA. —Clinical and neuroradiographic manifestations of Eastern equine encephalitis. N Engl J Med, 1997; 336:1867-74. ### (WEE) - 25. Iverseen, JO. —Western equine encephalomyelitis. Handbook of zoonoses, 2nd ed. Section B: viral. Ed GW Beran. Boca Raton, FL: CRC Press Inc, 1994. - 26. Zacks MA and S. Paessler. Encephalitic alphaviruses. *Vet Microbiol*. 2010 January 27; 140(3-4): 281. #### (POW) 27. Hardy, JL. —Arboviral zoonoses of North America. Handbook of zoonoses, 2nd ed. Section B: viral. Ed GW Beran. Boca Raton, FL: CRC Press Inc, 1994. # Surveillance Protocol 28. Artsob, H. —Powassan encephalitis The arboviruses: epidemiology and ecology, Vol 1. 2nd ed. Ed TP Monath. Boca Raton, FL: CRC Press Inc, 1988. #### (General) - 29. American Academy of Pediatrics. —Arboviruses. In: Pickering LK, ed. Red Book: 2009 Report of the Committee on Infectious Diseases. 28th ed. Elk Grove Village, IL: American Academy of Pediatrics; 2009:214-221. - 30. American Public Health Association. —Arthropod-Borne Viral Encephalitides. In: Heyman DL, ed. Control of Communicable Diseases Manual. 18th ed. Washington, D.C.: United Book Press, Inc, 2004: 37-41. - 31. Markoff L. —Alphaviruses In: Mandell GL, Bennett JE, Dolin R., ed. Principles and Practice of Infectious Diseases. 7th Ed. Philadelphia, PA: Churchill Livingstone, 2010:2117-2125. - 32. Reimann CA, Hayes EB, DiGuiseppi C, Hoffman R, et.al. —Epidemiology of neuroinvasive arboviral disease in the United States, 1999-2001. Am J Trop Med Hyg, 2008; 79:974-979. - 33. Vaughn DW, Barrett A, Solomon T. —Flaviviruses (Yellow Fever, Dengue, Dengue Hemorrhagic Fever, Japanese Encephalitis, West Nile Encephalitis, St. Louis Encephalitis, Tick-Borne Encephalitis). In: Mandell GL, Bennett JE, Dolin R., ed. Principles and Practice of Infectious Diseases. 7th Ed. Philadelphia, PA: Churchill Livingstone, 2010:2133-2156.